Overview of EPRI (2004, 2006) GMM Review Project Technical Integration Team Gabriel Toro - Lead (LCI) Martin Chapman (VT) Robin McGuire (LCI) Bob Youngs (AMEC E&I) Larry Salomone – Project Manager USGS National Seismic Hazard Map (NSHMp) Workshop on Ground Motion Prediction Equations (GMPEs) for the 2014 Update December 12, 2012 ## Purpose - Response to US NRC Letter 5054f requires calculation of Ground Motion Response Spectra (GMRS) for existing commercial nuclear power plant sites - Calculations are to be based on the recently completed SSHAC 3 Central and Eastern United States Seismic Source Characterization (CEUS SSC) model (NUREG-2115) - Results of the ongoing SSHAC 3 NGA-East Project will not be available in time to support the response - Existing EPRI (2004) SSHAC 3 ground motion model (GMM) was completed about 10 years ago - Substantial increase in available ground motion data for CEUS - A number of newer GMPEs have been developed post 2003 - Review EPRI (2004/2006) in light of new data and models and, if judged appropriate, provide an interim update for use in responding to the 5054f request - Not intended as a substitute for NGA-East ### Phase 1 - Review - <u>Task 1</u>: Develop Project Plan - Task 2: - Review and process Ground-Motion Database - Review New CEUS GMPEs - Resource Expert and Proponent Interviews; - <u>Task 3</u>: Obtain Shear Wave Velocity Measurements at Recording Stations; - Task 4: - Test the EPRI (2004, 2006) Ground Motion Model (GMM) against new data and models - Decide if an update is needed # Comparison of EPRI 2004 and NGA East 1 Hz PSA Datasets # GMPEs Used in EPRI (2004) GMM | Cluster | Model Type | Models | |---------|--------------------------|---------------------------------------| | 1 | Single Corner | Hwang and Huo (1997) | | | Stochastic (0.275/0.351) | Silva et al (2002) - SC-CS | | | | Silva et al (2002) - SC-CS-Sat | | | | Silva et al (2002) - SC-VS | | | | Toro et al (1997) | | | | Frankel et al (1996) | | 2 | Double Corner | Atkinson and Boore (1995) | | | Stochastic (0.312/0.399) | Silva et al (2002) DC | | | | Silva et al (2002) DC - Sat | | 3 | Hybrid | Abrahamon & Silva (2002) | | | (0.196/0.250) | Atkinson (2001) & Sadigh et al (1997) | | | | Campbell (2003) | | 4 | Finite Source | Somerville et al. (2001) | | | /Greens Function | | | | (0.217/0.000) | | ### **New Candidate Models** - Atkinson-Boore (2006 with 2011 revisions: AB06') - Recommended by Atkinson and Boore - Atkinson (2008, with 2011 revisions; A08') - Recommended by Atkinson - Pezeshk et al. (2011) - Recommended by Campbell and Pezeshk - Silva et al. (2003): - nearly identical to Silva et al. (2002); treat as equivalent # Task 3: Shear Wave Velocity Measurements - Augment existing recording site data and ongoing USGS measurement program - Measured shear wave velocities at 33 recording sites covering a range of locations in the CEUS with # Task 4: Review of 2004 Model Versus Data - Compute residuals of NGA East database relative to EPRI (2004) cluster median models - Use data for sites with measured VS30 and adjust residuals analytically - Use data from sites that can be classified as rock - Results indicated over prediction of ground motions in some magnitude-distancefrequency ranges # Example for EPRI (2004) Cluster 2 #### Residuals for Investigated Sites - Model: C2, Freq (Hz): 10; Vs30(min): 500 # Example for EPRI (2004) Cluster 3 #### Residuals for Investigated Sites - Model: C3, Freq (Hz): 10; Vs30(min): 500 # Recommendation to Update - Seven (7) of the thirteen (13) developers of the ground motion prediction equations (GMPEs) used in the EPRI (2004, 2006) GMM recommended that their GMPEs be replaced. - There are three new GMPEs developed by ground motion experts during the past ten (10) years. - Eighty percent (80%) of the earthquake records in a new ground motion database are from earthquakes that occurred after the development of the EPRI (2004) GMM. - The EPRI (2004, 2006) GMM over-predicts ground motions at some magnitude-distance-frequency ranges important to nuclear power plant (NPP) probabilistic seismic hazard assessments (PSHAs). ## Phase 2 – Approach for Update - a. Use EPRI (2004) approach of grouping candidate models into clusters - b. Assess residuals of candidate models using NGA-East database - Analytical adjustment of data to EPRI (2004) reference site conditions (2800 m/s, kappa=0.006s) for stations with V_s profiles - Empirical adjustments for rock sites grouped into classes based on available information - c. Develop within-cluster weights using computed residuals - d. Fit weighted mean In(PSA) for each cluster with an algebraic equation - e. Generate 3 GMPEs per cluster to represent within-cluster epistemic uncertainty - f. Develop cluster weights using fit to data and other considerations - g. Modify for Gulf Coast conditions - h. Update EPRI (2006) aleatory variability model using final version of NGA (2008) and preliminary results from NGA-West2 ## **Draft New Clusters** | Cluster | Model Type | Models | |---------|--|---| | 1 | Single Corner Brune | Silva et al (2002) - SC-CS-Sat* | | | Source | Silva et al (2002) - SC-VS* | | | | Toro et al (1997) | | | | Frankel et al (1996) | | | | * Treated as one model for calculation of weights | | 2 | Complex/Empirical | Silva et al (2002) DC – Sat | | | Source | A08' | | | ~R ⁻¹ Geometrical spreading < 70 km | | | 3 | Complex/Empirical | AB06' | | | Source | PZT11 | | | ~R ^{-1.3} Geometrical | | | | spreading < 70 km | | | 4 | Finite Source /Green's | Somerville et al. (2001); slightly different | | | Function | models for rifted and non-rifted | | | | | # Example Data Used for Analytical Adjustment: ET.SWET (Tennessee) Shear Wave Velocity Profile Determined at Station ET.SWET by SASW Method #### **ET.SWET** # Example Analytical Amplification Factors Developed Using ¼ Wavelength Method Including Uncertainty in Vs and kappa # Example of Calculated Spectra ## Empirical Adjustments – Site Classes - Group rock sites into three classes based on available information - Hard rock: sites with measured or inferred V_{S30} ≥ 1900 m/s - Intermediate rock: sites with measured or inferred $V_{\rm S30}$ 1,000 to 1,900 m/s or consisting of older rock types with unknown $V_{\rm S30}$ - Soft rock: sites with measured or inferred $V_{\rm S30}$ 500 to 1,000 m/s or consisting of younger/softer rock types with unknown $V_{\rm S30}$ ### Fit Linear Model to Residuals Using Mixed Effects Allowing for Differences in Scaling Among Site Classes # Analyzed Arkansas & Oklahoma Earthquakes for Potential Differences # Results of Fitting Residuals - Only "Soft Rock" empirical scaling factor statistically significant - Use empirical factor to scale soft rock residuals - Use intermediate and hard rock data unscaled to compute weights - Central Arkansas and Oklahoma earthquakes have lower event terms for 25 and perhaps 10 Hz - Lower motions statistically significant for 25 Hz and marginally significant for 10 Hz - Could be a source effect or a site effect (higher than average kappa) ## Calculation of Within-Cluster weights Formulation: Relative likelihood of observed data given model computed using mixed - effects covariance matrix with terms for: - Inter-event (tau) $L = \exp\left(-\frac{\mathbf{\epsilon}^T \mathbf{V}^{-1} \mathbf{\epsilon}}{2}\right)$ - Intra-event (phi) - Uncertainty in site adjustment for common sites across earthquakes 4 levels of aggregation to obtain weights: - M-R ranges (according to importance) - Frequencies (25 Hz to 0.5 Hz, PGA not used) - Approaches for site adjustment (analytical vs. empirical) - With and without records from OK-AR earthquakes ## Within Cluster Epistemic Uncertainty - Plan to use envelope of model to model variability and constraints on median predictions provided by data - Did not use parametric uncertainty of EPRI (2004) because of difficulty in defining correlations # Cluster Weights - Data based weights computed using relative likelihood averaged over 6 frequencies - Assessed weights based on assessment of how well the models in a cluster capture current understanding of magnitude and distance scaling - Data based weights are not enough as data is limited in magnitude range of interest and many of the newer models are calibrated on that data ## **Gulf Coast** - Refine region based on on CEUS SSC source regions and discussions with NGA-East path group - Update Gulf Coast Q model developed from analysis of TA data - Gulf Coast GMM will be developed using transfer function relative to Mid-Continent in same fashion as EPRI (2004) ## Update of EPRI (2006) Aleatory Model - EPRI (2006) examined potential for differences between WNA and CENA aleatory variability - Concluded that event-to-event (tau) may be slightly larger (0.03 units) and within-event (phi) should be similar or slightly smaller (0.03 units) - Used average of preliminary NGA results - For updated model, adopted concept, but will use final NGA (2008) results and preliminary NGA-West 2 values ### **Status** - Draft Mid-Continent and Gulf Coast models being tested in hazard sensitivity calculations - Model to be finalized by mid February, 2013 - Report to finalized by end of April, 2013 # Acknowledgements - EPRI Sponsor of project - PEER NGA-East Project provided strong motion data base and shared data on site conditions, Vs, and crustal regionalization - USGS provided data on site Vs